

Experimental Status of Pentaquark States

Phys.Rev.Lett. 91 (2003) 012002

- Introduction
- Experimental evidence
- Production mechanisms
- What do we know about the Θ^+ ?
- Exotic cascades states

Special Thanks
CLAS Collaborators

$uudd\bar{s}$

Mass = 1.54 GeV

Quarks are confined inside colorless hadrons

Quarks combine to “neutralize” color force

Mystery remains:

Of the many possibilities for combining quarks with color into colorless hadrons, only two configurations were found, till now...

What are pentaquarks?

- Minimum quark content is 4 quarks and 1 antiquark
- “Exotic” pentaquarks are those where the antiquark has a **different flavor** than the other 4 quarks ($qqqq\bar{Q}$)
- Quantum numbers cannot be defined by 3 quarks alone.

Example: $uuds\bar{s}$, **non-exotic**

$$\text{Baryon number} = 1/3 + 1/3 + 1/3 + 1/3 - 1/3 = 1$$

$$\text{Strangeness} = 0 + 0 + 0 - 1 + 1 = 0$$

Example: $uudd\bar{s}$, **exotic**

$$\text{Baryon number} = 1/3 + 1/3 + 1/3 + 1/3 - 1/3 = 1$$

$$\text{Strangeness} = 0 + 0 + 0 + 0 + 1 = +1$$

Pentaquarks – two approaches

Chiral soliton model: (Diakonov, Petrov, Polyakov)

Pentaquark comes out naturally from these models as they represent rotational excitations of the **soliton** [rigid core (q^3) surrounded by **meson fields** ($q\bar{q}$)]

Soliton:
(simplified)

Quark cluster models, e.g.
di-quark description (Jaffe, Wilczek)

L=1, one unit of orbital angular momentum needed to get $J=1/2^+$ as in χ SM

Lattice QCD $\Rightarrow J^P = 1/2^-$

The Anti-decuplet of SU(3)_f

D. Diakonov, V. Petrov, hep-ph/0310212 (revised version)

Experimental Evidence

- Many experiments
- No dedicated experiments to date
 - but,... dedicated experiments are starting to take data

For new data from SPring-8 see Hicks Session J2 Sun 10:45
- Walk through the analysis from CLAS
- Selected examples from other experiments

Quark lines for the reaction

Θ^+ is composed of (uudd \bar{s}) quarks

Production mechanisms

Control Reactions

JLab accelerator CEBAF

Continuous Electron Beam

- Energy 0.8 – 5.7 GeV
- 200 μ A, polarization 75%
- 1499 MHz operation
- Simultaneous delivery 3 halls

CEBAF Large Acceptance Spectrometer

Torus magnet

6 superconducting coils

Liquid D₂ (H₂) target +

γ start counter; e minitorus

Drift chambers

argon/CO₂ gas, 35,000 cells

Time-of-flight counters

plastic scintillators, 684 photomultipliers

$\gamma d \rightarrow p K^+K^- (n)$ in CLAS

Particle identification by time-of-flight

$$m = \frac{p}{\gamma \beta c}$$

Reaction $\gamma d \rightarrow p K^+ K^- (n)$

- Clear peak at neutron mass.
- 15% non-pKK events within $\pm 3\sigma$ of the peak.
- Almost no background under the neutron peak after event selection with tight timing cut.

Deuterium: nK^+ invariant mass distribution

Mass = 1.542 GeV
 $\Gamma < 21$ MeV
Significance $5.2 \pm 0.6 \sigma$

Two different
Background shapes

Distribution of
 $\Lambda^*(1520)$ events

Searching for Θ^+ on a proton target

$\gamma p \rightarrow \pi^+ K^- K^+ (n)$

Prominent \bar{K}^{*0}

Searching for the Θ^+ on a proton target

$\gamma p \rightarrow \pi^+ K^- K^+(n)$

$$M = 1555 \pm 10 \text{ MeV}$$
$$\Gamma < 26 \text{ MeV}$$

$$Cos\theta^*(\pi^+) > 0.8$$

$$Cos\theta^*(K^+) < 0.6$$

CLAS Collaboration
PRL 92, 032001-1 (2004).

$\Theta^+ - N^*$ production mechanism?

- What do π^-p scattering data say?
- π^-p cross section data in PDG have a gap in the mass range 2.3–2.43 GeV.

Diffractive mechanism?

Require forward \bar{K}^0
 $\cos \theta^*(K^-\pi^+) > 0.5$

Θ^+ NOT produced in association with K^{*0}

HERMES

New results from COSY-TOF

COSY-TOF hep-ex/0403011

The TOF spectrometer at the COSY facility in Juelich, Germany found evidence for the Θ^+ in the reaction: $p + p \rightarrow \Sigma^+ + \Theta^+$.

From ZEUS at DESY...

ZEUS hep-ex/0403051

$$M = 1521.5 \pm 1.5 \text{ MeV}$$
$$\Gamma \sim 8 \pm 4 \text{ MeV}$$

$$\sqrt{s} \sim 310 \text{ GeV}$$
$$Q^2 > 20 \text{ GeV}^2$$

What do we know about this $S=+1$ state?

Upper limit or estimate
of Γ (GeV)

- LEPS : $\gamma C \rightarrow (nK^+) K^- X$
DIANA : $K^+ Xe \rightarrow (pK^0) X$
CLAS-d : $\gamma d \rightarrow (nK^+) K^- p$
CLAS-p : $\gamma p \rightarrow (nK^+) \pi^+ K^-$
SAPHIR : $\gamma p \rightarrow (nK^+) K^0$
ITEP : $\nu d, Ne \rightarrow (pK^0) K^0$
HERMES : $e^+ d \rightarrow (pK^0) X$
COSY-TOF : $p p \rightarrow (pK^0) \Sigma^+$
ZEUS : $e p \rightarrow e (pK^0) X$
SVD-2 : $p A \rightarrow (pK^0) X$

() Strangeness undetermined

Decay products in parenthesis

Search for pentaquarks in HERA-B

$pA \rightarrow K^0 p X$

$\sqrt{s} \sim 41.6 \text{ GeV}$

Null result at HERA-B

$$\frac{\Theta^+(1540)}{\Lambda^*(1520)} < 0.02$$

There is much more to learn

- Spin, parity
 - Chiral soliton model predicts $J^P = \frac{1}{2}^+$ (p-wave)
 - Quark model naïve expectation is $J^P = \frac{1}{2}^-$ (s-wave)
 - Lattice calculations predict $J^P = \frac{1}{2}^-$
- Isospin
 - Likely $I=0$, since searches for pK^+ partners unsuccessful
- Width (lifetime)
 - Measurements mostly limited by experimental resolution.
 - Theoretical problem remains why the state is so narrow.
 - Analysis of existing K^+d scattering data indicate that $\Gamma < 1-2$ MeV.
- Complete determination of the pentaquark multiplet

A new cousin: observation of exotic Ξ_5^{--}

$M=1.862 \pm 0.002$ GeV

ssd $d\bar{u}$

NA49 CERN SPS
Phys. Rev. Lett. 92 (2004) 042003

But, can it be reproduced??

- HERA-B collaboration at DESY (Germany)
- Null result with much higher statistics!
- They also have a null result for the Θ^+

Predictions depend on dynamics

Number of states and mass spectra

Decay modes are sensitive to dynamical picture

$$\frac{BR(\Xi_5 \rightarrow K^- \Sigma^-)}{BR(\Xi_5 \rightarrow \pi^- \Xi^-)}$$

$$\frac{BR(\Xi_5 \rightarrow \pi^0 \Xi^-)}{BR(\Xi_5 \rightarrow \pi^- \Xi^0)}$$

Di-quark Soliton

Note: Models adjusted to experiment

Search for exotic cascades Ξ_5^{--} and Ξ_5^-

Experiment 04-10, scheduled to run this fall

Current activities at Jlab

- Pentaquark experiments in Hall B
 - g10 (currently taking data) $\gamma d \rightarrow \Theta^+ \quad E\gamma \sim 1 - 3.5 \text{ GeV}$
 - g11 (starts in mid-May) $\gamma p \rightarrow \Theta^+ \quad E\gamma \sim 1 - 3.5 \text{ GeV}$
 - eg3 (November) $\gamma_v d \rightarrow \Xi_5^{--}, \Xi_5^- \quad E\gamma > 3.9 \text{ GeV}$
 - High energy data $\gamma p \rightarrow \Theta^+, \Xi_5 \quad E\gamma \sim 1.5 - 5.4 \text{ GeV}$
- Pentaquark experiment in Hall A
 - E04-012 (May), search for excited Θ^{++} and Θ^0 states.

Summary

- A key question in non-perturbative QCD is the structure of hadrons.
- We have reviewed the evidence for the existence of a new class of colorless hadrons with quantum numbers which cannot be generated from solely three quarks:
 - There is substantial corroborating evidence for an exotic baryon with $S = +1$, which would have a minimal quark content of $(uudd\bar{s})$.
 - The observation of a doubly negative $S=-2$ baryon $(ddss\bar{u})$ is consistent with a second corner of the anti-decuplet the family of pentaquarks, but needs additional confirmation.
- Dedicated experiments are being mounted which should easily establish (or refute) the observations to date.

Hadron multiplets

Mesons $q\bar{q}$

$$3 \otimes \bar{3} = 8 \oplus 1$$

\mathbf{K}
 π
 $\bar{\mathbf{K}}$

Baryons qqq

$$3 \otimes 3 \otimes 3 = 10 \oplus 8 \oplus 8 \oplus 1$$

\mathbf{N}
 Σ
 Ξ

Baryons built from meson-baryon, or $qqqq\bar{q}\bar{q}$

$$8 \otimes 8 = 27 \oplus 10 \oplus \bar{10} \oplus 8 \oplus 8 \oplus 1$$

Θ^+
 Ξ^-
 Ξ^+

Decay width: usual vs. fall-apart decays

$$\Gamma \propto \frac{1}{2J+1} \left(\frac{p_{cm}}{\beta} \right)^{2L}$$

≈ small?? ≈ 500 MeV

$q\bar{q}$ pair created
string broken

$$\langle s\bar{u}| \langle uud | {}^3P_0 | uds \rangle$$

no pair
color/flavor/spin/spatial
rearrangement
 $\langle u\bar{s}| \langle ddu | 1 | uudd\bar{s} \rangle$

First observation of Θ^+ at SPring-8

Phys.Rev.Lett. 91 (2003) 012002

Exclusive measurement using γd reactions

Requires final-state-interaction,
so both nucleons participate

- No Fermi motion correction necessary
- FSI puts K^- at larger lab angles: better CLAS acceptance
- FSI not rare: in ~50% of $\Lambda^*(1520)$ events both nucleons detected with $p > 0.15 \text{ GeV}/c$

$E_\gamma = 1.5 - 3.0 \text{ GeV}$

CLAS Collaboration
PRL 91, 252001-5 (2003).

Identification of known resonances

- Remove events with $IM(K^+K^-) \rightarrow \phi(1020)$ by $IM > 1.07 \text{ GeV}$
- Remove events with $IM(pK^-) \rightarrow \Lambda(1520)$
- Limit K^+ momentum due to $\gamma d \rightarrow p K^- \Theta^+$ phase space $p_{K^+} < 1.0 \text{ GeV}/c$

Simulation of background processes

Background predicted to be smooth

- Phase space simulation includes
- $K^{*0} n K^-$ 3-body phase space
 - $K^+ K^- \pi^- n$ 4-body phase space
 - t-channel Mesons $\rightarrow K^+ K^- \pi^-$ production

Partial Wave Analysis of background processes

Simulated data in blue

Data in red

$$t'(\gamma \rightarrow K^+K^-\pi^+) < 0.6 \text{ GeV}^2$$

g6c $\gamma p \rightarrow K^+ K^- \pi^+(n)$ analysis

PWA prediction of (nK^+) mass spectra compared with data

Meson reflection unlikely to produce nK^+ peak @1.55 GeV

$$t'(\gamma \rightarrow (K^+ K^- \pi^+)) < 0.6 \text{ & } \cos \theta^*(K^+) < 0$$

No angle cuts

$$\cos \theta^*(\pi^+) > 0.8$$

$$\cos \theta^*(K^+) < 0.6$$

Data — Prediction —

DIANA at ITEP 850 MeV K^+ beam

Cuts to suppress p and K^0 reinteraction in Xe nucleus

SAPHIR detector at ELSA

The reaction $\gamma p \rightarrow \Theta^+ K_s^0$, where $K_s^0 \rightarrow \pi^+\pi^-$ and $\Theta^+ \rightarrow nK^+$

Reanalysis of bubble chamber neutrino data

$M = 1533 \pm 5$ MeV, $\Gamma < 20$ MeV

ITEP group: hep-ex/0309042

Enlargement of signal region

SVD-2 Experiment at IHEP

$M = 1526 \pm 5 \text{ MeV}$
 $\Gamma < 24 \text{ MeV}$

Protons @70 GeV/c

Search for $\bar{\Theta}^- \rightarrow \bar{K}^-\bar{n}$ with PHENIX

Null result at RHIC heavy ion collider

Model predictions

Diakonov et al. Hep-ph/9703373
 Diakonov, Petrov hep-ph/0310212

Jaffee, Wilczek hep-ph/0307341
 Jaffee, Wilczek hep-ph/0312369
 R.A. Arndt et al. nucl-th/0312126 v3

Decay modes are sensitive
to dynamical picture

Model	$\frac{BR(\Xi_5 \rightarrow K^- \Sigma^-)}{BR(\Xi_5 \rightarrow \pi^- \Xi^-)}$
Diquark	1/2
Soliton $G_{10} = +2.9$	0.75
Soliton $G_{10} = -1.4$	0.04

Isospin of Ξ^-	$\frac{BR(\Xi_5 \rightarrow \pi^0 \Xi^-)}{BR(\Xi_5 \rightarrow \pi^- \Xi^0)}$
Diquark $\Xi_{3/2}$	2
Diquark $\Xi_{1/2}$	1/2

$$\Xi_{3/2} \not\rightarrow \Xi^*(1530) \pi \quad (\text{SU}(3)_f)$$

2nd Cousin: Narrow anti-charm baryon state

$$M=3.099 \pm 0.006 \text{ GeV}$$

